 Betrayed

 Have you ever looked into the eyes of a horse? It’s almost as if they are looking right into your very soul. They have such a genuine quality of innocence that seems to radiate from those big brown eyes .It seems almost from the first documented history that we have shared companionship with this animal. They have always been there to provide us with transportation. To help us work our fields, in the western days of old they served as the lonely cowboy’s faithful sidekick. I remember the feeling I would get when I watched Saturday morning westerns with my dad. Every time the Lone Ranger would whistle for his faithful companion to come rescue him from yet another hairy situation or capture. Movies like Kevin Kosners ‘Dances with wolves’ is yet another example of the indispensable character role often played by a horse. And why does Hollywood so often portray these animals with so much compassion, strength and dependability? Because that’s the way they are. To this very day, we can still depend on the horse as much as we ever have. Depend on them to help lighten the load, Or still in some regions to provide that much needed camaraderie on long trail rides. There was a time in American history when horse theft was punishable by death. That’s just how important a role the horse played in everyday life. And how are some people repaying the long overdue debt of gratitude to these beloved animals? Horses like Trigger, Silver and Black Beauty used to be household names, Heroes to the American people. Well our old friend and companion has a new household name. It’s called Premarin. A drug extracted from the urine of pregnant mares. Unfortunately when you hear it you don’t think of a warm docile companion in which you would gladly spend hours of inseperatable friendship with. You think of animal cruelty, unnecessary sacrifice and the brutal destruction of an innocent foal .Why we would spend most of the last two centuries nurturing these animals and domesticating them only to commit horrible atrocities against them is beyond my understanding. I am by no means an animal activist and have never even owned a horse. But when I found out about these monstrous events, I researched it only to find it was worse than it was relayed to me. It didn’t take but a second to realize that we had let someone slip far from the grace of God and humanity. Even if the medication derived was fighting some horrible terminal disease. The ethics involved would still be questionable. But they are not fighting something that there is no other known cure for. It has been proven that there are plant derived medicines and synthetic alternatives to Premarin, alternatives that do not result from the cruelty of animals, medications that have been proven to work just as good. And without the dangers of some hormone replacement drugs such as Prem Pro. Is it so hard to understand that it is now only a question of ethics and values. There are better alternatives to fight the symptoms of Menopause and Osteoporosis. Science has evolved to the next level and we can stop the suffering of horses. Now its time for we the consumer to evolve and utilize the state of the art medications made available to us. There is no more reason for PMU ranches to exist. So why do we continue the unnecessary destruction of an animal that has done nothing but give us love and friendship since the dawn of mankind.

 By

 Timothy Bolt
